

NIST STRUCTURAL RESEARCH PUBLICATIONS, 1984-1989

Robert D. Dikkers

U.S. DEPARTMENT OF COMMERCE
National Institute of Standards
and Technology
National Engineering Laboratory
Center for Building Technology
Gaithersburg, MD 20899

U.S. DEPARTMENT OF COMMERCE
Robert A. Mosbacher, Secretary
NATIONAL INSTITUTE OF STANDARDS
AND TECHNOLOGY
Dr. John W. Lyons, Director

NIST STRUCTURAL RESEARCH PUBLICATIONS, 1984-1989

Robert D. Dikkers

U.S. DEPARTMENT OF COMMERCE
National Institute of Standards
and Technology
National Engineering Laboratory
Center for Building Technology
Gaithersburg, MD 20899

May 1990

U.S. DEPARTMENT OF COMMERCE
Robert A. Mosbacher, Secretary
NATIONAL INSTITUTE OF STANDARDS
AND TECHNOLOGY
Dr. John W. Lyons, Director

TABLE OF CONTENTS

	Page
Scope	1
Subject Categories	1
Availability and Ordering Information	2
Concrete	3
Construction Safety	6
Earthquake Engineering	7
Geotechnical Engineering	12
Masonry	15
Miscellaneous	16
Nondestructive Testing	17
Offshore Structures	21
Probability Theory	23
Steel	24
Structural Dynamics	25
Structural Investigations	27
Wind Engineering	30
NIST/NBS REPORT INDEX	34
KEYWORD INDEX	36

NIST STRUCTURAL RESEARCH PUBLICATIONS, 1984-1989

Scope

This report contains a list of research reports and papers authored or co-authored by members of the Structures Division, Center for Building Technology (CBT), National Institute of Standards and Technology (NIST) [formerly the National Bureau of Standards (NBS)] during the period, 1984 - 1989. Reports prepared under grants or contracts for the Structures Division are also listed.

Subject Categories

Publications are listed in one of the following subject categories:

- o Concrete
- o Construction Safety
- o Earthquake Engineering
- o Geotechnical Engineering
- o Masonry
- o Miscellaneous
- o Nondestructive Testing
- o Offshore Structures
- o Probability Theory
- o Steel
- o Structural Dynamics
- o Structural Investigations
- o Wind Engineering

Some reports or papers may contain subject matter pertaining to more than one category. Hence, the reader should also use the keyword index (pages 36 - 50) to locate reports of interest.

The NIST/NBS report index (pages 34 & 35) may be used to determine report titles, etc. if the report designation number is known.

Information concerning any of the publications listed herein or current NIST structural research activities may be obtained by contacting:

Structures Division
Center for Building Technology
National Institute of Standards and Technology
Building 226, Room B168
Gaithersburg, MD 20899
(301) 975-6061

Availability and Ordering Information

NIST/NBS Reports

NIST/NBS reports are generally available for purchase from either the Government Printing Office (GPO) or the National Technical Information Service (NTIS).

NIST publications cited with stock numbers (SN) such as a Technical Note (TN) or Building Science Series (BSS) may be ordered from the Superintendent of Documents, U.S. Government Printing Office, Washington, DC 20402. GPO will accept payment by check, money order, VISA, MasterCard, or deposit account. For availability and price, write to GPO or telephone (202) 783-3238. Should an NIST publication be out of print at the GPO, its continued availability is assured at NTIS which sells publications in microfiche or paper copy reproduced from microfiche.

NTIS documents, i.e., the NISTIR/NBSIR series or NIST/NBS - GCR series, can be ordered from the National Technical Information Service, 5285 Port Royal Road, Springfield, VA 22161. NTIS will accept payment by check, money order, VISA, American Express, MasterCard, or deposit account. For price or other information, call (703) 487-4650.

Non-NIST Published Material

Papers or reports not published by NIST may be available directly from the author or from the external publisher cited. Such papers are not for sale by either the GPO or NTIS.

Concrete

- C-1 **Behavior of Post-Tensioned Girder Anchorage Zones**, W.C. Stone, J.E. Breen, *Journal, Prestressed Concrete Institute*, Vol. 29, No. 1, pp. 64-109 (Jan-Feb 1984).
- Keywords: anchorage zone, box girders, cracking, full-scale tests, laboratory tests, post-tensioning, models.
- C-2 **Comparison of Analytical with Experimental Internal Strain Distributions for the Pullout Test**, W.C. Stone, N.J. Carino, *ACI Journal*, Vol. 81, No. 1, pp. 3-12 (Jan-Feb 1984).
- Keywords: cracking, finite element analysis, internal strain, nondestructive testing, pullout tests, strength, stress analysis.
- C-3 **Design of Post-Tensioned Girder Anchorage Zones**, W.C. Stone, J.E. Breen, *Journal, Prestressed Concrete Institute*, Vol. 29, No. 2, pp. 28-61 (Mar-Apr 1984).
- Keywords: anchorage zone, box girders, codes, concrete, cracking, design, post-tensioning, reinforcement.
- C-4 **Discussion - Deformation and Failure in Large-Scale Pullout Tests**, W.C. Stone, N.J. Carino, *ACI Journal*, Vol. 81, No. 5, pp. 532-534 (Sep-Oct 1984).
- Keywords: aggregate interlock, failure mechanism, geometry, pullout test.
- C-5 **The Maturity Method: Theory and Application**, N.J. Carino, *Cement, Concrete, and Aggregates*, ASTM, Vol. 6, No. 2, pp. 61-73 (Winter 1984).
- Keywords: activation energy, concrete, equivalent age, maturity, nondestructive testing, strength.
- C-6 **The Effect of Geometry and Aggregate on the Reliability of the Pullout Test**, W.C. Stone, B.J. Giza, *Concrete International: Design and Construction*, ACI, Vol. 7, No. 2, pp. 27-36 (Feb 1985)
- Keywords: aggregates, concrete, nondestructive testing, pullout test, reliability, strength.

- C-7 **A New Statistical Method for Prediction of Concrete Strength from In-Place Tests**, W.C. Stone, C.P. Reeve, *Cement, Concrete, and Aggregates*, ASTM, Vol. 8, No. 1, pp. 3-12 (Summer 1986).
- Keywords: compressive strength, concrete, construction, correlation, data processing, in-place strength, statistics, strength, strength prediction.
- C-8 **Statistical Methods for In-Place Strength Predictions by the Pullout Test**, W.C. Stone, N.J. Carino, C.P. Reeve, *ACI Journal*, Vol. 83, No. 5, pp. 745-755 (Sep-Oct 1986).
- Keywords: aggregates, compressive strength, concrete construction, lightweight aggregates, pullout tests, regression analysis, statistics, strength.
- C-9 **Reinforcement Buckling in Reinforced Concrete Flexural Members**, C. Scribner, *ACI Journal*, Vol. 83, No. 6, pp. 966-973 (Dec 1986).
- Keywords: reinforcement buckling, reinforced concrete, flexural member.
- C-10 **Analysis of In-Place Test Data with Spreadsheet Software**, N.J. Carino, W.C. Stone, *Computer Use for Statistical Analysis of Concrete Test Data*, SP-101, ACI, pp. 1-26 (May 1987).
- Keywords: concrete, construction, data analysis, in-place strength, personal computer, safety, statistics, software.
- C-11 **Finite-Element Analysis of the Pullout Test Using a Nonlinear Discrete Cracking Approach**, A.K. Hellier, M. Sansalone, N.J. Carino, W.C. Stone, A.R. Ingraffea, *Cement, Concrete, and Aggregates*, ASTM, Vol. 9, No. 1, pp. 20-29 (Summer 1987).
- Keywords: aggregate interlock, concrete, cracks, discrete crack model, finite element analysis, fracture mechanics, pullout tests .
- C-12 **Flexural and Shear Behavior Reinforced Concrete Beams during Fire Tests, Final Report**, T.N. Lin, B. Ellingwood, O. Piet, NBS GCR 87-536, 104 pages (Nov 1987), NTIS No. PB88-155817.
- Keywords: beams, fire, flexural strength, reinforced concrete, shear strength.

- C-13 **Literature Review of Strengthening Methodologies of Existing Structures**, L.T. Phan, H.S. Lew, M.K. Johnson, NBSIR 88-3796, 126 pages (Jun 1988), NTIS No. PB88-218219.
- Keywords: anchors, beams, columns, deflection envelopes, ductility, epoxy adhesive, hysteresis curves, in-fill walls, lateral loads, lateral stiffness, reinforced concrete frames, strengthening, steel braces, wingwalls, walls.
- C-14 **Literature Review of Post-Installed Anchorage in Concrete**, M.K. Johnson, H.S. Lew, L.T. Phan, NBSIR 88-3797, 66 pages (Jun 1988), NTIS No. PB88-217237.
- Keywords: anchors, combined loading, concrete, drilled-in anchor, epoxy anchor, expansion anchor, grouted anchor, post-installed anchor, shear, tension.
- C-15 **Introduction to ACI 306.1-87: Specification for Cold Weather Concreting**, N.J. Carino, *Concrete International: Design and Construction*, ACI, Vol 10, No 10, pp. 50-57, (Oct 1988).
- Keywords: cold weather, concrete, construction, freezing specification, specification.
- C-16 **Minimum Shear Reinforcement in Beams with Higher Strength Concrete**, M.K. Johnson, J.A. Ramirez, *ACI Structural Journal*, Vol. 86, No. 4, pp. 376-382 (Jul 1989).
- Keywords: beams, concrete, shear reinforcement, strength.
- C-17 **Statistical Characteristics of New Pin Penetration Test**, N.J. Carino, R.C. Tank, *Cement, Concrete and Aggregates*, ASTM, Vol. 11, No. 2, pp. 100-108 (Winter 1989).
- Keywords: compressive strength, concrete, correlation, in-situ testing, penetration tests, variability.
- C-18 **Properties of Concrete at Early Ages**, N.J. Carino, H.J.M. Jennings, L.M. Snell, *Cement, Concrete and Aggregates*, ASTM, Vol. 11, No. 2, pp. 129-131 (Winter 1989).
- Keywords: concrete, microstructure, research, standards, temperature.

Construction Safety

CS-1 **Implementation of Compressible Shoring Analysis for Multistory Concrete Construction**, J.L. Gross, NBSIR 84-2964, 61 pages (Dec 1984), NTIS No. PB85-159960.

Keywords: buildings, computer models, concrete construction, formwork, reinforced concrete, safety, structural analysis.

CS-2 **Construction Loads and Load Effects in Concrete Building Construction**, H.S. Lew, *Concrete International: Design and Construction*, ACI, Vol. 7, No. 4, pp. 20-23 (Apr 1985).

Keywords: building codes, concrete construction, formwork, loads, multistory buildings, standards.

CS-3 **Analysis of Shoring Loads and Slab Capacity for Multistory Concrete Construction**, J.L. Gross, H.S. Lew, *Proceedings, 2nd International Conference on Forming Economical Concrete Buildings*, Chicago, IL, November 28-30, 1984, SP-90, ACI, pp. 109-130 (1986).

Keywords: computer programs, concrete construction, concrete slabs, formwork, loads, microcomputers, multistory buildings, reinforced concrete, safety, shoring, structural analysis.

CS-4 **Perimeter Safety Net Projection Requirements**, C.W.C. Yancey, N.J. Carino, M. Sansalone, NBSIR 85-3271, 61 pages (May 1986), NTIS No. PB86-212073.

Keywords: construction safety, falling bodies, fall trajectory, safety nets, simulated falls.

Earthquake Engineering

- EE-1 **Sites and Services Projects in Seismic Regions**, E. Simiu, *Journal of Architectural and Planning Research*, Vol. 1, No. 3, pp. 175-180 (Jan 1984).

Keywords: seismic regions.

- EE-2 **Dynamic Stability of Structures Subjected to Seismic Shear Waves**, S.T. Wu, C.G. Culver, *Proceedings*, Annual Technical Session - Structural Stability Research Council: Stability under Seismic Loading, San Francisco, CA, April 10-11, 1984, pp. 169-175 (1984).

Keywords: analytical study, earthquakes, stability.

- EE-3 **Data Requirements for the Seismic Review of LNG (Liquefied Natural Gas) Facilities**, W.D. Kovacs, E.V. Leyendecker, J.S. Leiss, L.A. Lister, NBSIR 84-2833, 52 pages (Jun 1984), NTIS No. PB85-121465 .

Keywords: data requirements, federal agencies, LNG facilities, seismic design, site investigation.

- EE-4 **Earthquake Hazard Mitigation Through Improved Seismic Design**, C.G. Culver, *Proceedings*, Workshop on Geologic Hazards in Puerto Rico, April 4-6, 1984 (Jul 1984).

Keywords: analytical study, earthquakes, standards.

- EE-5 **Earthquake Resistant Design Criteria**, C.G. Culver, *Proceedings*, Workshop on Earthquake Hazards in Virgin Islands Region, April 9-10, 1984 (Jul 1984).

Keywords: analytical study, earthquakes, standards.

- EE-6 **Guidelines for ICSSC Post-Earthquake Response Activities**, R.D. Marshall, NBSIR 85-3123, 81 pages (Mar 1985). Not available NTIS.

Keywords: buildings, codes, design criteria, disasters, earthquakes, seismicity, structural engineering.

- EE-7 **Workshops Convened by the Interagency Committee on Seismic Safety in Construction during 1984**, E.V. Leyendecker, G.E. Turner, S.G. Fattal, NBSIR 85-3161, 44 pages (May 1985), NTIS No. PB85-227486.

Keywords: buildings, codes, earthquakes, existing buildings, Federal Workshops, lifelines, seismic zoning, standards.

- EE-8 **Wind and Seismic Effects**, *Proceedings*, Joint Panel Meeting of the U.S.-Japan Cooperative Program in Wind and Seismic Effects (17th), Tsukuba, Japan, May 21-24, 1985, N.J. Raufaste, Editor, NBSIR 86-3364, 740 pages (May 1986), NTIS No. PB87-199964.
- Keywords: accelerograph, codes, design criteria, disasters, earthquakes, earthquake hazards, geotechnical engineering, ground failures, US-Japan Panel.
- EE-9 **Plan for a Design Study for a National Earthquake Engineering Experimental Facility**, C.F. Scribner, E.V. Leyendecker, NBSIR 86-3453, 25 pages (Oct 1986), NTIS No. PB89-114714.
- Keywords: buildings, earthquakes, laboratories, research, structural engineering, testing.
- EE-10 **Preliminary Dynamic Analysis of the Ministry of Agriculture Building**, W.C. Stone, N. Rodriguez-Cuevas, *Proceedings*, International Conference on Mexico Earthquakes: Factors Involved and Lessons Learned, ASCE, NY, NY, pp. 233-254 (Oct 1986).
- Keywords: dynamic analysis, earthquakes.
- EE-11 **Behavior of 1/6-Scale Model Bridge Columns Subjected to Cyclic Inelastic Loading**, G. S. Cheok, W. C. Stone, NBSIR 86-3494, 292 pages (Nov 1986), NTIS No. PB87-152245.
- Keywords: bridges, columns, computer graphics, cyclic loading, plastic hinges, scale models.
- EE-12 **Seismic Design Guidelines for Federal Buildings**. E.V. Leyendecker, Editor, NBSIR 87-3524, 103 pages, also published as Interagency Committee on Seismic Safety in Construction Report No. ICSSC/RP/1, (Feb 1987), NTIS No. PB87-161204.
- Keywords: building codes, minimum design loads, seismic design, standards.
- EE-13 **National Earthquake Engineering Experimental Facility Study. Phase One. Large Scale Testing Needs**, C.F. Scribner, C.G. Culver, NBS SP-729, 76 pages (Apr 1987), SN 003-003-02795-2.
- Keywords: buildings, earthquakes, laboratories, research, structural engineering, testing.

- EE-14 **Wind and Seismic Effects**, *Proceedings*, Joint Meeting of the U.S.-Japan Cooperative Program in Natural Resources Panel on Wind and Seismic Effects (18th), Gaithersburg, MD, May 12-15, 1986, N.J. Raufaste, Editor, NBSIR-87/3540, 488 pages (Apr 1987), NTIS No. PB87-199972.
- Keywords: accelerograph, codes, design criteria, disasters, earthquakes, earthquake hazards, geotechnical engineering, ground failures, liquefaction, pipeline, seismicity, standards, structural engineering, structural response, tsunami, US-Japan Panel, wind loads, winds.
- EE-15 **Large Scale Bridge Column Tests: A Progress Report**, E.V. Leyendecker, W.C. Stone, G.S. Cheok, *Proceedings*, Joint Meeting of the U.S.-Japan Cooperative Program in Natural Resources Panel on Wind and Seismic Effects (18th), Gaithersburg, MD, May 12-15, 1986; NBSIR 87-3540, pp. 173-181 (Apr 1987).
- Keywords: bridges, columns, large scale, testing.
- EE-16 **Earthquake Damage in Mexico Caused by the September 1985 Earthquake**, E.V. Leyendecker, W.C. Stone, F.Y. Yokel, *Proceedings*, Joint Meeting of the U.S.-Japan Cooperative Program in Natural Resources Panel on Wind and Seismic Effects (18th), Gaithersburg, MD, May 12-15, 1986; NBSIR 87-3540, pp. 357-367 (Apr 1987).
- Keywords: damage, earthquakes.
- EE-17 **Engineering Aspects of the 1985 Mexico Earthquake**, W.C. Stone, F.Y. Yokel, M. Celebi, T. Hanks, E.V. Leyendecker, NBS BSS-165, 228 pages (May 1987), NTIS No. PB87-210191, SN 003-003-02803-7.
- Keywords: building codes, earthquakes, foundation, geology, geotechnical engineering, ground motion, response spectra, seismology.
- EE-18 **Inelastic Behavior of 1/6-Scale Model Bridge Columns Subjected to Cyclic Loading**, G.S. Cheok, W.C. Stone, H.S. Lew, *Proceedings*, Third U.S.-Japan Workshop on Bridge Engineering (May 1987).
- Keywords: bridges, columns, cyclic loading, inelastic behavior.
- EE-19 **The Whittier Narrows Earthquake of October 1, 1987: A Reconnaissance Report**, H.S. Lew, NBSIR 87-3667, 36 pages (Nov 1987), NTIS No. PB88-130331.
- Keywords: bridges, buildings, earthquakes, highways, housing, seismic design, structural engineering.

- EE-20 **Guidelines and Procedures for Implementation of Executive Order on Seismic Safety**, C.W.C. Yancey, J. Greenberg, NBSIR 88-3711, 32 pages, (Jan 1988), also published as Interagency Committee on Seismic Safety in Construction Report No. ICSSC/RP/2, NTIS No. PB89-148092.
- Keywords: buildings, earthquake hazards, federal agencies, lifelines, seismic safety.
- EE-21 **Wind and Seismic Effects, Proceedings**, Joint Panel Meeting of the U.S.-Japan Cooperative Program in Natural Resources (19th), Tsukuba, Japan, May 12-15, 1987, N.J. Raufaste, Editor, NBSIR 88-3703, 433 pages (Jan 1988), NTIS No. PB88-183983.
- Keywords: accelerograph, bridges, codes, concrete, design criteria, disasters, earthquakes, earthquake hazards, earthworks, geotechnical engineering, ground failures, liquefaction, masonry, pipeline, repair and retrofit, seismicity, standards, storm surge, structural engineering, tsunami, US-Japan Panel, wind loads.
- EE-22 **Inelastic Behavior of Full-Scale Bridge Columns Subjected to Cyclic Loading**, W.C. Stone, G.S. Cheok, NBSIR 88-3788, 261 pages (May 1988). Not available NTIS.
- Keywords: axial load, bridges, columns, concrete, confinement, cyclic loading, ductility, energy absorption, failure, full-scale, lateral loads, microconcrete, modeling, plastic hinges, scale effects.
- EE-23 **Simulation Studies of Prototype and 1/6-Scale Model Bridge Columns Under Reversed Cyclic Loading**, W.C. Stone, G.S. Cheok, H.S. Lew, *Proceedings*, Fourth U.S.-Japan Workshop on Bridge Engineering (May 1988).
- Keywords: bridges, columns, cyclic loading, earthquake loads, full-scale, inelastic behavior, models, reinforced concrete, seismic loads.
- EE-24 **Wind and Seismic Effects, Proceedings**, Joint Panel Meeting of the U.S.-Japan Cooperative Program in Natural Resources (20th), Gaithersburg, MD, May 17-18, 1988, N.J. Raufaste, Editor, NIST SP-760, 481 pages (Jan 1989), NTIS No. PB89-154335, SN 003-003-02917-3.
- Keywords: accelerograph, codes, design criteria, disasters, earthquakes, earthquake hazards, geotechnical engineering, ground failures, liquefaction, pipeline, risk analysis, seismicity, standards, structural engineering, structural response, tsunami, US-Japan Panel, wind loads, winds.

- EE-25 **Similitude Studies of Prototype and 1/6-Scale Model Bridge Columns Under Reversed Cyclic Loading**, W.C. Stone, G.S. Cheok, H.S. Lew, *Proceedings, Panel on Wind and Seismic Effects, 20th U.S.-Japan Joint Meeting*, NIST SP-760, pp. 143-167 (Jan 1989).
Keywords: bridges, columns, cyclic loading, earthquake loads, full-scale, inelastic behavior, models, reinforced concrete, seismic loads.
- EE-26 **U.S. Side: Accomplishments and Challenges**, N.J. Raufaste, R.N. Wright, *Proceedings, Panel on Wind and Seismic Effects, 20th U.S.-Japan Joint Meeting*, NIST SP-760, pp. 351-364, (Jan 1989).
Keywords: earthquakes, seismicity, storm surge, US-Japan Panel, wind loads.
- EE-27 **Inelastic Behavior of Full-Scale Bridge Columns Subjected to Cyclic Loading**, W.C. Stone, G.S. Cheok, NIST BSS-166, 261 pages (Jan 1989), SN 003-003-02925-4.
Keywords: axial load, bridges, columns, concrete, confinement, cyclic loading, ductility, energy absorption, failure, full-scale, lateral loads, microconcrete, modeling, plastic hinges, scale effects.
- EE-28 **Guidelines for Identification and Mitigation of Seismically Hazardous Existing Federal Buildings**, H.S. Lew, C.W.C. Yancey, NISTIR 89-4062, 16 pages (Mar 1989), NTIS No. PB89-188627
Keywords: buildings, earthquakes, earthquake hazards, existing buildings, federal agencies, guidelines, mitigation, seismic safety, strengthening.

Geotechnical Engineering

- G-1 **Pore Pressure Buildup in Resonant Column Tests**, R.M. Chung, F.Y. Yokel, H. Weschler, *ASCE Journal of Geotechnical Engineering*, Vol. 10, No. 2, pp. 247-261 (Feb 1984).
Keywords: laboratory study, liquefaction, sand.
- G-2 **The Proposed ASCE Standard on Pile Foundations**, M.T. Davisson, M. Fuller, W.S. Garder, F.Y. Yokel, *ASCE Preprint 84-018* (May 1984).
Keywords: analytical study, pile foundations, soil, standards.
- G-3 **Evaluation of Dynamic Properties of Sands by Resonant Column Testing**, R.M. Chung, F.Y. Yokel, V.P. Drnevich, *Geotechnical Testing Journal*, ASTM, Vol. 7, No. 2, pp. 60-69 (Jun 1984).
Keywords: earthquakes, laboratory study, sand, soil.
- G-4 **Volume Change of Sand Deposits Subjected to Cyclic Shear**, R.M. Chung, F.Y. Yokel, *Proceedings, 8th World Conference on Earthquake Engineering*, Earthquake Engineering Research Institute, Vol. 3, pp. 285-290 (Jul 1984).
Keywords: earthquakes, laboratory study, liquefaction, sand.
- G-5 **Liquefaction Potential and the International SPT**, W.D. Kovacs, F.Y. Yokel, L.A. Salomone, R.D. Holtz, *Proceedings, 8th World Conference on Earthquake Engineering*, Earthquake Engineering Research Institute, Vol. 3, pp. 263-268 (Jul 1984).
Keywords: field study, soil, standards.
- G-6 **Field Evaluation of SPT (Standard Penetration Test) Energy, Equipment, and Methods in Japan Compared with the SPT in the United States**, W.D. Kovacs, L.A. Salomone, NBSIR 84-2910, 75 pages (Aug 1984), NTIS No. PB85-104123.
Keywords: energy measurement, field tests, in-situ testing, liquefaction, soil mechanics, SPT, standard penetration test.
- G-7 **Influence of Soil Type and Gradation on the Thermal Resistivity of Soils**, L.A. Salomone, F.Y. Yokel, H. Weschler, NBSIR 84-2935, 39 pages (Oct 1984), NTIS No. PB85-128130.
Keywords: compaction, gradation, heat flow, laboratory tests, soil moisture, soil tests, soil, testing, thermal conductivity, thermal resistivity.

- G-8 **Size Effect in Simple Shear Testing**, M.I. Amer, M.S. Aggour, W.D. Kovacs, NBS GCR 84-478, 65 pages (Oct 1984), NTIS No. PB85-137719.
- Keywords: damping, earthquakes, experimental study, finite element analysis, sand, shear modulus, shear, soil dynamics.
- G-9 **Helical Probe Tests for Shallow Soil Exploration**, F.Y. Yokel, P.W. Mayne, NBSIR 86-3351, 60 pages (Jan 1986). Not available NTIS..
- Keywords: construction supervision, field test equipment, helical augers, in-situ measurements, penetration tests, residual soils, soil investigation, soil mechanics.
- G-10 **Study of Reverse Torque Ratio in the Helical Probe Test**, K.Y. Chung, F.Y. Yokel, NBSIR 86-3423, 27 pages, (Sep 1986), NTIS No. PB87-103297.
- Keywords: construction supervision, field test equipment, helical augers, in-situ measurements, penetration tests, soil investigation, testing.
- G-11 **Effect of Blow Count on Energy Transfer in SPT (Standard Penetration Test)**, F.Y. Yokel, NBSIR 88-3765, 23 pages (Jul 1988), NTIS No. PB88-239785.
- Keywords: boring, energy transfer, field tests, in-situ testing, soil sampling, standard penetration test.
- G-12 **Helical Probe Tests: Initial Test Calibration**, F.Y. Yokel, P.W. Mayne, *Geotechnical Testing Journal*, ASTM, Vol. 11, No. 3, pp. 179-186 (Sep 1988).
- Keywords: compaction, construction supervision, field tests, helical augers, penetration tests, soil investigation, soil mechanics, testing.
- G-13 **Pore Water Pressure Buildup in Clean Sands Because of Cyclic Straining**, R.S. Ladd, R. Dobry, P. Dutko, F.Y. Yokel, R. Chung, *Geotechnical Testing Journal*, ASTM, Vol. 12, No. 1, pp. 77-86 (Mar 1989).
- Keywords: cyclic strain, damping, earthquakes, laboratory tests, liquefaction, pore water pressure, sand, shear modulus, shear strain, threshold shear strain.
- G-14 **Site Characterization for Radon Source Potential**, F.Y. Yokel, NISTIR 89-4106, 62 pages (Jun 1989), NTIS No. PB89-209274.
- Keywords: convective flow, diffusion, in-situ measurements, soil investigation, permeability, porous media, radium concentration, radon, radon source potential.

G-15 **Energy Transfer Mechanism in SPT**, F.Y. Yokel, *ASCE Journal of Geotechnical Engineering*, Vol. 13, No. 9, pp. 1331-1336 (Sep 1989).

Keywords: energy transfer, standard penetration test.

Masonry

- M-1 **Influence of Vertical Compressive Stress on Shear Resistance of Concrete Block Masonry Walls**, K. Woodward, F. Rankin, NBSIR 84-2929, 62 pages (Oct 1984), NTIS No. PB85-119337.
- Keywords: axial load, concrete block, masonry, shear, structural testing, walls.
- M-2 **Influence of Aspect Ratio on Shear Resistance of Concrete Block Masonry Walls**, K. Woodward, F. Rankin, NBSIR 84-2993, 65 pages (Jan 1985). Not available NTIS.
- Keywords: aspect ratio, compression, concrete block, masonry, shear, strength, structural testing, walls.
- M-3 **Influence of Block and Mortar Strength on Shear Resistance of Concrete Block Masonry Walls**, K. Woodward, F. Rankin, NBSIR 85-3143, 74 pages (Apr 1985), NTIS No. PB85-200087.
- Keywords: axial stress, concrete block, failure, masonry, mortar, shear, strength.
- M-4 **Influence of Mortar Bedding on Masonry Prism Behavior**, P. Gaynor, K. Woodward, C. Scribner, NBSIR 86-3467, 69 pages (Feb 1987), NTIS No. PB87-152310.
- Keywords: masonry, mortar, prism.

Miscellaneous

- MS-1 **The NBS Tri-Directional Test Facility**, K. Woodward, F. Rankin, NBSIR 84-2879, 44 pages (May 1984), NTIS No. PB84-217462.
- Keywords: actuators, computer based, hydraulic, seismic loads, servo-controlled, structural testing, test facility, three dimensional.
- MS-2 **Ring-on-Ring Tests and Load Capacity of Cladding Glass; Final report**, E. Simiu, D.A. Reed, C.W.C. Yancey, J.W. Martin, E.M. Hendrickson, A.C. Gonzalez, M. Koike, J.A. Lechner, M.E. Batts, NBS BSS-162, 64 pages (Aug 1984), NTIS No. PB85-106391, SN 003-003-02605-1.
- Keywords: buildings, engineering mechanics, failure, fracture mechanics, glass, loads, probability theory, ring-on-ring tests, strength.
- MS-3 **Dynamic Effects of Liquids in Liquid-Shell Systems**, L.T. Phan, *Proceedings*, Fifth ASCE Engineering Mechanics Division Specialty Conference (Aug 1984).
- Keywords: dynamic effects, liquid-shell systems.
- MS-4 **Construction Research in Japan**, H.S. Lew, NBSIR 84-2834, 26 pages (Sep 1984), NTIS No. PB85-106839.
- Keywords: construction, construction machinery, Japan, laboratories, research.
- MS-5 **Design of Fully Redundant Autonomous Life Support Systems**, W.C. Stone, *Proceedings*, 1986 AAUS Diving for Science '86 Symposium, American Academy of Underwater Sciences (Feb 1986).
- Keywords: architecture systems, closed circuit, life support systems, portable, reliability, redundancy, safety.
- MS-6 **Tensile Properties of Pleated Synthetic Rope**, S. G. Fattal, NBSIR 86-3375, 43 pages (Sep 1986), NTIS No. PB87-103313.
- Keywords: breaking strength, load-deformation, nylon rope, pulse loads, specified strength, stiffness, ultimate elongation.
- MS-7 **Loads - Chapter 2**, H.S. Lew, E. Simiu, B. Ellingwood, *Building Structural Design Handbook*, John Wiley & Sons, New York, NY (Aug 1987).
- Keywords: buildings, design, loads, structural design.

- MS-8 **Procedures for Sprinkler Anchor Installation on Surfaces with Fireproofing Materials**, R.G. Mathey, L.I. Knab, J.L. Gross, J.A. Small, NBSIR 87-3676, 75 pages (Mar 1988), NTIS No. PB88-181961.
Keywords: air sampling, anchors, asbestos, core removal, encapsulation, floor slabs, friable fireproofing, fiber analysis, spay-on fireproofing, sprinkler installation.
- MS-9 **Preliminary Performance Criteria for Building Materials, Equipment and Systems Used in Detention and Correctional Facilities**, R.D. Dikkens, R. Husmann, J. Webster, J. Sorg, R. Holmes, NISTIR 89-4027, 172 pages (Jan 1989), NTIS No. PB89-148514.
Key Words: alarms, communication systems, doors, fencing, glazing, intrusion detection, jails, performance criteria, prisons, windows.
- MS-10 **Static Tests of One-Third Scale Impact Limiter**, L. Phan, H.S. Lew, NISTIR 89-4089, 57 pages (May 1989), NTIS No. PB89-216469.
Keywords: energy absorption, impact limiters, static load tests.
- MS-11 **The Measurement of Structural Deflections**, R.D. Marshall, ASCE Structures Congress Special Publication (May 1989).
Keywords: bridges, buildings, deflections, sensors, stiffness, structural engineering, transducers, vibrations.
- MS-12 **Sensors and Measurement Techniques for Assessing Structural Performance**, R.D. Marshall, Editor, NISTIR 89-4153, 66 pages (Aug 1989). Not available NTIS.
Keywords: bridges, buildings, instrumentation, loads, research, sensors, structural engineering, structural response.

Nondestructive Testing

- N-1 **Pulse-Echo Method for Flaw Detection in Concrete**, N.J. Carino, M. Sansalone, NBS TN-1199, 39 pages (Jul 1984), NTIS No.PB84-234509, SN 003-003-02601-8.
- Keywords: acoustics, concrete, integrity testing, nondestructive testing, pulse echo method, wave propagation.
- N-2 **Laboratory Study of Flaw Detection in Concrete by the Pulse-Echo Method**, N.J. Carino, *In-Situ/Nondestructive Testing of Concrete*, V.M. Malhotra, Editor, SP-82, ACI, pp. 557-579 (1984).
- Keywords: concrete, laboratory study, nondestructive testing, impact-echo method.
- N-3 **A Point Source - Point Receiver Technique for Flaw Detection in Concrete**, N.J. Carino, M. Sansalone, N.N. Hsu, *ACI Journal*, Vol 83, No 2, pp. 199-208 (Apr 1986).
- Keywords: concrete, impact, nondestructive testing, wave propagation.
- N-4 **Flaw Detection in Concrete and Heterogenous Materials using Transient Stress Waves**, M. Sansalone, N.J. Carino, N.N. Hsu, *Journal of Acoustic Emission*, Vol. 5, No. 3, pp. 524-527 (Jul-Sep 1986).
- Keywords: concrete, impact, nondestructive testing, wave propagation.
- N-5 **Impact-Echo: A Method for Flaw Detection in Concrete Using Transient Stress Waves**, M. Sansalone, N. Carino, NBSIR 86-3452, 237 pages (Sep 86), NTIS No. PB87-111837.
- Keywords: concrete, finite element analysis, flaw detection, Green's function, nondestructive testing, stress wave propagation.
- N-6 **Flaw Detection in Concrete by Frequency Spectrum Analysis of Impact-Echo Waveforms**, N.J. Carino, M. Sansalone, N.N. Hsu, *International Advances in Nondestructive Testing*, 12th Ed., W.J. McGonnagle, Ed., Gordon & Breach Science Publishers, NY, pp. 117-146 (1986).
- Keywords: concrete, fast Fourier transform, frequency analysis, impact, impact-echo method, nondestructive testing, wave propagation.

- N-7 **Measurement of the Setting Time and Strength of Concrete by the Impact-Echo Method**, S.P. Pessiki, N.J. Carino, NBSIR 87-3575, 122 pages (Jul 1987), NTIS No. PB88-111851.
- Keywords: concrete, impact, nondestructive testing, setting time, wave propagation.
- N-8 **A Finite Element Study of Transient Wave Propagation in Plates**, M. Sansalone, N.J. Carino, N.N. Hsu, *Journal of Research, National Bureau of Standards*, Vol. 92, No. 4, pp. 267-278 (Jul-Aug 1987).
- Keywords: concrete, impact, nondestructive testing, wave propagation.
- N-9 **A Finite Element Study of the Interaction of Transient Stress Waves with Planar Flaws**, M. Sansalone, N.J. Carino, N.N. Hsu, *Journal of Research, National Bureau of Standards*, Vol. 92, No. 4, pp. 279-290 (Jul-Aug 1987).
- Keywords: concrete, finite element analysis, flaw detection, Green's function, impact, impact-echo method, nondestructive testing, wave propagation.
- N-10 **Transient Impact Response of Thick Circular Plates**, M. Sansalone, N.J. Carino, *Journal of Research, National Bureau of Standards*, Vol. 92, No. 6, pp. 355-367 (Nov-Dec 1987).
- Keywords: finite element analysis, frequency analysis, Green's function, impact, stress wave propagation, transient plate response, vibrations.
- N-11 **Transient Impact Response of Plates Containing Flaws**, M. Sansalone, N.J. Carino, *Journal of Research, National Bureau of Standards*, Vol 92, No. 6, pp. 369-381 (Nov-Dec 1987).
- Keywords: impact, plates, transient.
- N-12 **Finite Element Studies of Transient Wave Propagation**, M. Sansalone, N.J. Carino, N.N. Hsu, *Review in Progress in Quantitative Nondestructive Evaluation*, D.O. Thompson and D.E. Chimenti, Editors, Plenum Press, New York, Vol 6A, pp. 125-134 (1987).
- Keywords: concrete, impact, nondestructive testing, wave propagation.
- N-13 **Laboratory and Field Studies of the Impact-Echo Method for Flaw Detection in Concrete**, M. Sansalone, N.J. Carino, *Nondestructive Testing of Concrete*, SP-112, ACI, pp. 1-20 (Mar 1988).
- Keywords: concrete, impact, nondestructive testing, wave propagation.

- N-14 **Impact-Echo Method: Detecting Honeycombing, the Depth of Surface-Opening Cracks, and UngROUTed Ducts**, M. Sansalone, N.J. Carino, *Concrete International: Design and Construction*, ACI, Vol. 10, No. 4, pp. 38-46 (Apr 1988).
- Keywords: cracks, honeycombing, impact-echo method, nondestructive testing, tendon ducts.
- N-15 **Nondestructive Assessment of Concrete Structures Using the Impact-Echo Method**, M. Sansalone, N.J. Carino, *Proceedings, International Symposium on Re-evaluation of Concrete Structures*, June 13-15, 1988, The Technical University of Denmark, Lyngby (1988).
- Keywords: concrete, flaw detection, impact-echo method, transient stress waves.
- N-16 **Impact-Echo: A New Method for Inspecting Construction Materials**, N.J. Carino, M. Sansalone, *Proceedings, Conference on NDT&E for Manufacturing and Construction*, Urbana, IL (Aug 1988).
- Keywords: construction, impact-echo method, inspection, nondestructive testing.
- N-17 **Setting Time and Strength of Concrete Using the Impact-Echo Method**, S.P. Pessiki, N.J. Carino, *ACI Materials Journal*, Vol 85, No. 5, pp. 389-399 (Sep-Oct 1988).
- Keywords: concrete, impact, nondestructive testing, setting time, strength.
- N-18 **Detecting Delaminations in Concrete Slabs With and Without Overlays Using the Impact-Echo Method**, M. Sansalone, N.J. Carino, *ACI Materials Journal*, V. 86, No. 2, pp. 175-184 (Mar-Apr 1989).
- Keywords: asphalt, concrete, delamination, impact-echo method, nondestructive testing, stress wave propagation.

Offshore Structures

- 0-1 **Offshore Concrete Structures in the Arctic: Research Needs**, N.J. Carino, NBS TN-1192, 56 pages (Apr 1984), NTIS No. PB84-218353, SN 003-003-02582-8.
- Keywords: Arctic environment, concrete, construction, design, durability, inspection, marine, offshore structures, repair, research.
- 0-2 **Structural Reliability Fundamentals and Their Application to Offshore Structures**, E. Simiu, C.E. Smith, NBSIR 84-2921, 32 pages (Sep 1984), NTIS No. PB85-109809.
- Keywords: failure, probability theory, reliability, risk analysis, statistics, structural engineering.
- 0-3 **Practice Approximations of Peak Wave Forces**, M. Grigoriu, B. Alibe, NBS GCR 84-481, 60 pages (Nov 1984), NTIS No. PB85-138592.
- Keywords: extreme values, loads, ocean engineering, offshore structures, reliability, wave loads.
- 0-4 **Application of Risk Analysis to Offshore Oil and Gas Operations - Proceedings of an International Workshop**, Gaithersburg, Maryland, March 27 - 28, 1984, F. Y. Yokel, E. Simiu, Editors, NBS SP-695, 213 pages (May 85), NTIS No. PB85-232544, SN 003-003-02650-6.
- Keywords: codes, drilling patterns, gas production, offshore platforms, oil production, petroleum engineering, probability risk, regulations.
- 0-5 **Interdependence Between Dynamic Surge Motions of Platforms and Tethers for a Deep Water TLP**, E. Simiu, A. Carasso, *Proceedings*, 4th International Conference on Behavior of Offshore Structures, Delft, The Netherlands (Jul 1985).
- Keywords: dynamic response, loads, structural engineering, surge, tension leg platforms, tethers.
- 0-6 **Punching Shear Resistance of Lightweight Concrete Offshore Structures for the Arctic: Literature Review**, D.I. McLean, H.S. Lew, L.T. Phan, M. Sansalone, NBSIR 86-3388, 140 pages (May 1986). Not available NTIS.
- Keywords: arctic environment, lightweight concrete, literature review, offshore structures, punching shear, reinforced concrete.

- 0-7 **Punching Shear Resistance of Lightweight Concrete Offshore Structures for the Arctic: Planning of Experimental Study**, L.T. Phan, H.S. Lew, D.I. McLean, R.N. White, NBSIR 86-3440, 54 pages (Sep 1986). Not available NTIS.
- Keywords: arctic structures, experimental study, lightweight concrete, prestressing, punching shear, reinforced concrete, scale models.
- 0-8 **Punching Shear Resistance of Lightweight Concrete Offshore Structures for the Arctic: 1/25-Scale Model Study**, D.I. McLean, H.S. Lew, L.T. Phan, H.I. Kim, R.N. White, NBSIR 86-3454, 56 pages (Sep 1986). Not available NTIS.
- Keywords: arctic environment, experimental study, lightweight concrete, offshore structures, punching shear, reinforced concrete, small-scale model.
- 0-9 **Amplification of Wind Effects on Compliant Platforms**, G. Cook, T. Kumarasena, E. Simiu, *Proceedings*, ASCE Conference on Wind Effects on Compliant Offshore Structures, New Orleans, LA, Sept 15-18, 1986, pp. 59-70 (1986).
- Keywords: compliant platforms, ocean engineering, offshore platforms, structural engineering, tension leg platforms, turbulence, wave loads, wind loads.
- 0-10 **Mat Foundations for Offshore Structures in Arctic Regions**, F. Y. Yokel, R. G. Bea, NBSIR 86-3419, 152 pages, (Feb 87), NTIS No. PB87-171500.
- Keywords: artificial islands, geotechnical engineering, ice forces, mat foundations, ocean engineering, offshore platforms, oil production, sand and gravel berms, soil investigation, soil tests.
- 0-11 **Dynamics and Reliability of Compliant Drilling and Production Platforms**, E. Simiu, NBS Letter Report (Apr 1988). Not available NTIS.
- Keywords: dynamics, reliability, compliant platforms, production platforms.
- 0-12 **Punching Shear Resistance of Lightweight Concrete Offshore Structures for the Arctic: Results of Experimental Study**, L. Phan, H.S. Lew, NISTIR 88-4007, 176 pages (Nov 1988). Not available NTIS.
- Keywords: arctic structures, experimental study, lightweight concrete, prestressing, punching shear, prototype, reinforced concrete, scale models.

Probability Theory

- P-1 **Probability-Models for Annual Extreme Water-Equivalent Ground Snow,**
B. Ellingwood, R. K. Redfield, *Monthly Weather Review*, 112, 7 pages
(1984), NTIS No. PB86-137916.
- Keywords: loads, probability, reliability, snow, standards,
structural engineering.
- P-2 **Probability Based Load Combination Criteria for Design of Shear Wall
Structures,** H. Hwang, K. Nakai, M. Reich, B. Ellingwood, M.
Shinozuka, NUREG/CR-4238, 43 pages (Jan 1986).
- Keywords: design, limit states, loads, reinforced concrete,
reliability, standards, structural engineering.
- P-3 **Serviceability Limit States: Deflection,** T.V. Galambos, B.
Ellingwood, *Journal of Structural Engineering*, ASCE, Vol. 112, No.1,
pp. 67-84 (Jan 1986).
- Keywords: deflections, limit states, reliability.
- P-4 **Environmental Load Direction and Reliability Bounds,** E. Simiu, S. D.
Leigh, W. A. Nolan, V. Kandasamy, *Journal of Structural Engineering*,
ASCE, Vol. 112, No.5, pp. 1199-1203 (May 1986).
- Keywords: failure, loads, multivariate distributions, structural
reliability, wave loads, wind forces.
- P-5 **Limit State Probabilities for Wood Structural Members,** E. M.
Hendrickson, B. Ellingwood, J. Murphy, *Journal of Structural
Engineering*, ASCE, Vol. 113, No. 1, pp. 88-106 (Jan 1987).
- Keywords: building codes, damage accumulation, design, limit
states, loads, load and resistance factor, probability, reliability.

Steel

- ST-1 **Steel Research Needs for Buildings**, C. Culver, N. Iwankiw, A. Kuentz, Editors, NBS SP 693, 89 pages (May 1985).
Keywords: buildings, design, fire protection, loads, research, steel, structural engineering.
- ST-2 **Proposed Experimental Program for Large-Scale Braced-Frame Connections**, J.L. Gross, *Proceedings*, AISC National Engineering Conference: Solutions in Steel, Nashville, TN, June 12-14, 1986, pp. 16-1--16-17 (1986).
Keywords: braced frames, buildings, connections, diagonal bracing, gusset plates, lateral loads, steel, structural design.
- ST-3 **Experimental Study of Gusseted Connections for Laterally Braced Steel Buildings**, J.L. Gross, G.S. Cheok, NISTIR 88-3849, 133 pages (Oct 1988), NTIS No. PB89-127278.
Keywords: braced frames, connections, design, experimental study, gusset plates, lateral bracing, steel buildings.
- ST-4 **Experimental Study of Gusseted Connections**, J.L. Gross, *Proceedings*, 1989 AISC National Steel Construction Conference, pp. 11-1--11-22 (June 1989).
Keywords: braced frames, connections, design, experimental study, gusset plates, lateral bracing, steel buildings.

Structural Dynamics

- SD-1 **Wind Loading and Strength of Cladding Glass**, D.A. Reed, E. Simiu, *ASCE Journal of Structural Engineering*, Vol.110, No.4, pp. 715-729, (Apr 1984).

Keywords: analytical study, cladding glass, wind loads.

- SD-2 **Disturbance Propagation Approach to the Dynamic Characterization of Linear Flexible Structures**, A.S. Carasso, E. Simiu, *Proceedings*, First National Structural Engineering Conference, Melbourne, Australia, pp.341-344 (Aug 1987).

Keywords: dynamic characterization, flexible structures, structural identification.

- SD-3 **Estimation of Dynamic Green's Functions for Large Space Structures by Pulse Probing and Deconvolution**, A.S. Carasso, E. Simiu, *Proceedings*, International Conference on Computational Engineering Science, Vol. 2, Sect. 44-VII, pp. 1-4 (Apr 1988).

Keywords: dynamics, Green's function, large space structures, pulse probing.

- SD-4 **Dynamic Characterization of Structures by Pulse Probing and Deconvolution**, A.S. Carasso, E. Simiu, *Proceedings*, 29th Structures, Structural Dynamics and Materials Conference, AIAA, pp.147-157 (Apr 1988).

Keywords: deconvolution, dynamics, Green's function, infinitely divisible pulses, structural engineering.

- SD-5 **Chaotic Motions of Forced and Coupled Galloping Oscillators**, G. Cook, E. Simiu, *Proceedings*, 6th US National Conference on Wind Engineering, Houston, TX, Vol. II, pp. C7-1--C-12 (Mar 1989).

Keywords: chaotic motions, galloping, oscillators.

- SD-6 **Identification of Dynamic Green's Functions in Structural Networks**, A.S. Carasso, E. Simiu, *AIAA Journal*, Vol. 27, No.4, pp. 492-499 (April 1989).

Keywords: dynamic behavior, Green's function.

- SD-7 **Evaluation of Aerodynamic Drag and Torque for External Tanks in Low Earth Orbit**, W.C. Stone, C. Witzgall, *Proceedings*, 9th Princeton Conference on Space Manufacturing, (May 1989).
- Keywords: aerodynamic drag, aerodynamic torque, attitude control, external tanks, free molecular flow, low earth orbit, orthogonal projection, shell of revolution.
- SD-8 **Chaotic Behavior of Galloping Oscillators**, T. Burns, G. Cook, E. Simiu, *Proceedings*, 2nd Asia-Pacific Symposium on Wind Engineering, Vol. 1, pp. 348-361 (Jun 1989).
- Keywords: chaotic motions, galloping, oscillators.
- SD-9 **A Numerical Procedure for the Evaluation of Drag and Aerodynamic Torque for Convex Shells of Revolution in Low Earth Orbit**, W.C. Stone, *ASCE Journal of Aerospace Engineers*, (July 1989).
- Keywords: aerodynamic drag, aerodynamic torque, attitude control, external tanks, numerical methods, space shuttle.
- SD-10 **Periodic, Quasiperiodic, and Chaotic Motions of Forced and Autonomous Galloping Oscillators**, E. Simiu, G. Cook, *Proceedings*, 8th Colloquium on Industrial Aerodynamics, Part 1, pp. 167 -178, Aachen, West Germany (Sept 1989).
- Keywords: autonomous oscillators, chaotic motions, fluid elasticity, forced oscillators, galloping, nonlinear oscillations, quasiperiodicity, wind engineering.
- SD-11 **Autonomous Propulsion System Requirements for Placement of an STS External Tank in Low Earth Orbit**, W. Stone, G. Cheok, NISTIR 89-4208, 16 pages (Nov. 1989).
- Keywords: atmospheric drag, external tanks, orbital lifetime, orbital mechanics, propulsion requirements, space shuttle.
- SD-12 **Impulse Response Functions for Elastic Members with Rigid Body Degrees of Freedom**, E. Simiu, G. Cook, *Journal of Sound and Vibration*, Vol. 135, No.2, pp. 275-288 (1989).
- Keywords: impulse response functions, rigid body, structural networks.
- SD-13 **Hydrodynamic Forces on Vertical Cylinders and the Lighthill Correction**, G. Cook, E. Simiu, *Ocean Engineering*, Vol. 16, No.4, pp. 355-372, Pergamon Journals LTD (1989).
- Keywords: hydrodynamics, lighthill correction, ocean engineering, wave loads.

Structural Investigations

- SI-1 **Investigation of East Chicago Ramp Collapse**, N.J. Carino, H.S. Lew, W.C. Stone, *ASCE Journal of Construction Engineering and Management*, Vol. 110, No. 1, pp. 1-18 (Jan 1984).

Keywords: box girders, bridges, concrete, construction loads, failure investigation, falsework, post tensioning.

- SI-2 **Responses to Questions by the General Accounting Office Related to Construction of the Sunshine Skyway Bridge**, N.J. Carino, NBSIR 84-2892, 28 pages (Jun 1984), NTIS No. PB84-218072.

Keywords: bridges, concrete, construction, cracking, investigation.

- SI-3 **Investigation of Construction Failure of a Cooling Tower**, H.S. Lew, *Proceedings, Canadian Structural Concrete Conference, Canadian Society of Civil Engineers* (Nov 1984).

Keywords: construction, cooling tower, failure, investigation.

- SI-4 **Monitoring of Dynamic Response of Floor in 'D' Wing of the Main Building, Bureau of Engraving and Printing**, F.Y. Yokel, P.W. Mayne, NBSIR 85-3126, 15 pages (Mar 1985), NTIS No. PB85-196400.

Keywords: floor vibrations, structural dynamics, structural engineering.

- SI-5 **Report to Congress on the Structural Assessment of the New U.S. Embassy Office Building in Moscow**, N.J. Carino, J.G. Gross, W.C. Stone, M. Sansalone, F.Y. Yokel, E. Simiu, E.M. Hendrickson, R.G. Mathey, C. Scribner, R.N. Wright, NBSIR 87-3636, 32 pages (Apr 15, 1987). Not available NTIS.

Keywords: buildings, concrete, embassy, construction, investigation, masonry, Moscow, steel, structural evaluation.

- SI-6 **Structural Assessment of the New U.S. Embassy Office Building in Moscow**, N.J. Carino, J.G. Gross, W.C. Stone, M. Sansalone, F.Y. Yokel, E. Simiu, E.M. Hendrickson, R.G. Mathey, C. Scribner, R.N. Wright, NBSIR 87-3637, 350 pages (Apr 1987). Not available NTIS.

Keywords: buildings, concrete, embassy, construction, investigation, masonry, Moscow, steel, structural evaluation.

- SI-7 **Investigation of L'Ambiance Plaza Building Collapse in Bridgeport, Connecticut**, C.G. Culver, C.F. Scribner, R.D. Marshall, F.Y. Yokel, J.L. Gross, C.W.C. Yancey, E. Hendrickson, NBSIR 87-3640, 318 pages (Sep 1987), NTIS No. PB88-112438.
- Keywords: building collapse, concrete, construction failure, lift-slab construction, post-tensioned concrete, progressive collapse.
- SI-8 **Investigation into the Ashland Oil Storage Tank Collapse on January 2, 1988**, J.L. Gross, F.Y. Yokel, R.N. Wright, A.H. Fanney, J.H. Smith, G.E. Hicho, T.R. Shives, NBSIR 88-3792, 204 pages (Jun 1988), NTIS No. PB88-216601.
- Keywords: brittle fracture, collapse, failure investigation, fracture analysis, steel, tanks, welded steel tanks.
- SI-9 **Collapse of Masonry Wall under Construction in Pawtucket, Rhode Island**, F.Y. Yokel, NBSIR 88-3820, 50 pages (Jul 1988), NTIS No. PB88-243381.
- Keywords: buildings, construction loads, construction safety, masonry, lateral bracing, stability, timber shoring, wind loads.
- SI-10 **Assessment: US Office Building in Moscow**, R.N. Wright, N.J. Carino, J.G. Gross, M. Sansalone, *Journal of Performance of Constructed Facilities*, ASCE, Vol. 3, No. 1, pp. 2-15 (Feb 1989).
- Keywords: buildings, concrete, embassy, construction, investigation, masonry, Moscow, progressive collapse.
- SI-11 **Structure: US Office Building in Moscow**, N.J. Carino, W.C. Stone, M. Sansalone, F.Y. Yokel, E.M. Hendrickson, E. Simiu, J.G. Gross, R.N. Wright, *Journal of Performance of Constructed Facilities*, ASCE, Vol. 3, No. 1, pp. 16-34 (Feb 1989).
- Keywords: buildings, concrete, construction, design, embassy, investigation, Moscow, steel, structural evaluation.
- SI-12 **Brick Masonry: US Office Building in Moscow**, J.G. Gross, R.G. Mathey, C. Scribner, W.C. Stone, *Journal of Performance of Constructed Facilities*, ASCE, Vol. 3, No. 1, pp. 35-56 (Feb 1989).
- Keywords: brick, buildings, construction, embassy, investigation, masonry, Moscow, parapets, strength, walls.
- SI-13 **Progressive Collapse: US Office Building in Moscow**, F.Y. Yokel, R.N. Wright, W.C. Stone, *Journal of Performance of Constructed Facilities*, ASCE, Vol. 3, No. 1, pp. 57-75, (Feb 1989).
- Keywords: catenary action, concrete, dynamic modeling, embassy, Moscow, progressive collapse, standards, structural evaluation.

SI-14 **Ashland Tank Collapse Investigation**, J.L. Gross, J.H. Smith, R.N. Wright, *Journal of Performance of Constructed Facilities*, ASCE, Vol. 3, No. 3, pp. 144-162 (Aug 1989).

Keywords: brittle fracture, collapse, failure investigation, fracture analysis, steel, tanks, welded steel tanks.

Wind Engineering

- WE-1 **Directional Extreme Wind Speed Data for the Design of Buildings and Other Structures**, M.J. Changery, E.J. Dumitriu-Valcea, E. Simiu, NBS BSS 160, 123 pages (Mar 1984).
Keywords: aerodynamics, climatology, directionality, reliability, structural engineering, wind engineering, wind speeds.
- WE-2 **Wind Loading and Strength of Cladding Glass**, D.A. Reed, E. Simiu, *Journal of Structural Engineering*, ASCE, Vol. 110, No. 4, pp. 715-729 (Apr 1984).
Keywords: analytical study, cladding glass, strength, wind loads.
- WE-3 **Turbulent Wind and Tension Leg Platform Surge**, E. Simiu, S.D. Leigh, *Journal of Structural Engineering*, ASCE, Vol. 110, No. 4, pp. 785-802 (Apr 1984).
Keywords: analytical study, ocean engineering, tension leg platforms, wind engineering.
- WE-4 **Fastest-Mile Wind Speeds in Hurricane Alicia**, R. D. Marshall, NBS TN-1197, 71 pages (Jun 1984), NTIS No. PB84-220771, SN 003-003-02592.
Keywords: building codes, hurricanes, meteorology, structural engineering, tropical cyclones, wind speeds.
- WE-5 **Wind Tunnels Applied to Wind Engineering in Japan**, R.D. Marshall, *Journal of Structural Engineering*, ASCE, Vol. 110, No. 6, pp. 1203-1221 (Jun 1984).
Keywords: instrumentation, laboratory study, wind tunnels.
- WE-6 **Multidirectional Analysis of Extreme Wind Speed Data**, E. Simiu, E. Hendrickson, W. Nolan, I. Olkin, C. Spieselman, *Proceedings*, ASCE Engineering Mechanics Conference, University of Wyoming (Aug 1984).
Keywords: analytical study, directionality, extreme winds, wind climatology.
- WE-7 **Performance Requirements and Preliminary Design of a Boundary Layer Wind Tunnel Facility**, R. D. Marshall, NBSIR 85-3168, 68 pages (May 1985), NTIS No. PB85-224418.
Keywords: aerodynamics, boundary layers, buildings, modeling, wind tunnels.

- WE-8 **Window Glass Facades as Structural Systems: Improved Reliability-Based Design Procedure**, A. Filotti, E. Simiu, *Proceedings*, 4th International Conference on Structural Safety and Reliability, Kobe, Japan (May 1985).
- Keywords: buildings, cladding glass, facades, structural reliability, wind loads.
- WE-9 **Recent Developments and Applications in Wind Engineering**, E. Simiu, *Proceedings*, US-Peoples Republic of China-Japan Trilateral Symposium Workshop on Engineering for Multiple Natural Hazards Mitigation, China (Jun 1985).
- Keywords: aerodynamics, aeroelasticity, dynamics, structural engineering, wind engineering, wind forces.
- WE-10 **Wind Speed Estimation Errors in Hurricane Alicia**, R.D. Marshall, *Proceedings*, ASCE Specialty Conference - Hurricane Alicia: One Year Later, pp. 70-80 (Jul 1985).
- Keywords: building codes, hurricanes, meteorology, structural engineering, tropical cyclones, wind speeds.
- WE-11 **Recent Investigations into Wind Effects on Cladding Glass**, E. Simiu, E. M. Hendrickson, *Proceedings*, U.S. National Conference on Wind Engineering (5th), Lubbock, TX, Nov. 6-8, 1985, pp. 2A-17--2A-24 (1985).
- Keywords: aerodynamics, buildings, glass, statistics, structural reliability, wind forces.
- WE-12 **Wind Forces on a Mobile Home: An Assessment of Wind Tunnel Simulations**, R. D. Marshall, *Proceedings*, U.S. National Conference on Wind Engineering (5th), Lubbock, TX, Nov. 6-8, 1985, pp. 3B-9--3-16 (1985).
- Keywords: aerodynamics, buildings, full-scale tests, mobile homes, wind loads, wind tunnels.
- WE-13 **Planning and Conduct of Full Scale Measurements of Wind Loads**, R.D. Marshall, *Proceedings*, India-US Workshop on Wind Disaster Mitigation, Madras, India, Dec. 17-20, 1985, pp. 125-136 (1985).
- Keywords: buildings, instrumentation pressure, transducers, wind engineering, wind loads.
- WE-14 **Multivariate Distributions of Directional Wind Speed**, E. Simiu, E. M. Hendrickson, W. A. Nolan, I. Olkin, C. H. Spiegelman, *Journal of Structural Engineering*, ASCE, Vol. 111, No.4, pp. 939-943 (1985).
- Keywords: analytical study, directionality, extreme winds, wind climatology.

- WE-15 **Recent Developments and Applications in Wind Engineering**, E. Simiu, *Proceedings*, U.S. PRC Japan Trilateral Symposium Workshop on Engineering for Multiple Natural Hazards Mitigation, Beijing, China, Jan 7-12, 1985, p.p. W-1-1--W-1-18 1986 (1986).
- Keywords: aerodynamics, aeroelasticity, dynamics, structural engineering, wind engineering, wind forces.
- WE-16 **Wind Effects on Structures**, E. Simiu, R.H. Scanlan, Second Edition, Wiley Interscience, NY, NY (Jan 1986).
- Keywords: aerodynamics, aeroelasticity, dynamics, structural engineering, wind engineering, wind forces.
- WE-17 **Directional Hurricane Wind Speeds**, E.M. Hendrickson, E. Simiu, NBSIR 86-3317, 34 pages (Feb 1986), NTIS No. PB86-169026.
- Keywords: climatology, hurricanes, statistics, structural engineering, wind engineering.
- WE-18 **Wind Engineering: A Review of Recent Work**, E. Simiu, *Interdisciplinary Science Reviews*, Vol. 11, No. 1, pp. 32-41, (1986).
- Keywords: aerodynamics, aeroelasticity, dynamics, structural engineering, wind engineering, wind forces.
- WE-19 **Design Criteria for Glass Cladding Subjected to Wind Loads**, E. Simiu, E. Hendrickson, *Journal of Structural Engineering*, ASCE, Vol. 113, No. 3, pp. 501-513 (Mar 1987).
- Keywords: fracture, glass cladding, wind loads.
- WE-20 **Wind Engineering: Recent Investigations and Research Needs**, E. Simiu, *Proceedings*, U.S.-Austria Joint Seminar on Stochastic Structural Dynamics, Boca Raton, FL, pp. 411-421 (May 1987).
- Keywords: aerodynamics, aeroelasticity, dynamics, structural engineering, wind engineering, wind forces.
- WE-21 **Wind Tunnel Tests and Equivalent 1-Minute Loads for the Design of Cladding Glass**, E. Simiu, E.M. Hendrickson, *Proceedings*, 7th International Conference on Wind Engineering (Jul 1987).
- Keywords: cladding glass, codes, fracture, wind tunnels.
- WE-22 **Hurricane Climatology**, E. Simiu, NSF/WERC Symposium on High Winds and Building Codes, Kansas City, Missouri (Nov 1987).
- Keywords: building codes, climatology, hurricanes, statistics, structural engineering.

WE-23 **Experimental Glass Failure Data and Equivalent One-Minute Loads**, E. Simiu, J.R. Lechner, *Journal of Structural Engineering*, ASCE, Vol. 113, No. 12, pp. 2503-2508 (Dec 1987).

Keywords: cladding glass, codes, fracture, wind tunnels.

WE-24 **Instrumentation of the Shenyang T.V. Tower**, N. Jones, R. Scanlan, E. Simiu, *Proceedings*, ASCE Seventh Structures Congress (Dec 1988).

Keywords: ambient vibration, cylinder flare, large scale, Shenyang Tower.

NIST/NBS REPORT INDEX

<u>Building Science Series</u>	
NBS BSS 160	WE-1
NBS BSS 162	MS-2
NBS BSS 165	EE-17
NIST BSS 166	EE-27
	NBSIR 85-3161 EE-7
	NBSIR 85-3168 WE-7
	NBSIR 85-3271 CS-4
	NBSIR 86-3317 WE-16
	NBSIR 86-3351 G-9
	NBSIR 86-3364 EE-8
<u>Government Contract Reports</u>	
NBS GCR 84-478	G-8
NBS GCR 84-481	O-3
NBS GCR 87-536	C-12
	NBSIR 86-3375 MS-6
	NBSIR 86-3388 O-6
	NBSIR 86-3419 O-10
	NBSIR 86-3423 G-10
<u>Interagency Reports</u>	
NBSIR 84-2833	EE-3
NBSIR 84-2834	MS-4
NBSIR 84-2879	MS-1
NBSIR 84-2892	SI-2
NBSIR 84-2910	G-6
NBSIR 84-2921	O-2
NBSIR 84-2929	M-1
NBSIR 84-2935	G-7
NBSIR 84-2964	CS-1
NBSIR 84-2993	M-2
NBSIR 85-3123	EE-6
NBSIR 85-3126	SI-4
NBSIR 85-3143	M-3
	NBSIR 86-3440 O-7
	NBSIR 86-3452 N-5
	NBSIR 86-3453 EE-9
	NBSIR 86-3454 O-8
	NBSIR 86-3467 M-4
	NBSIR 86-3494 EE-11
	NBSIR 87-3524 EE-12
	NBSIR 87-3540 EE-14
	NBSIR 87-3575 N-7
	NBSIR 87-3636 SI-5
	NBSIR 87-3637 SI-6
	NBSIR 87-3640 SI-7
	NBSIR 87-3667 EE-19
	NBSIR 87-3676 MS-8

<u>Interagency Reports (cont'd)</u>	<u>Special Publications</u>
NBSIR 88-3703 EE-21	NBS SP-693 ST-1
NBSIR 88-3711 EE-20	NBS SP-695 O-4
NBSIR 88-3765 G-11	NBS SP-729 EE-13
NBSIR 88-3788 EE-22	NBS SP-760 EE-24
NBSIR 88-3792 SI-8	
NBSIR 88-3796 C-13	<u>Technical Notes</u>
NBSIR 88-3797 C-14	NBS TN-1192 O-1
NBSIR 88-3820 SI-9	NBS TN-1197 WE-4
	NBS TN-1199 N-1
NISTIR 88-3849 ST-3	
NISTIR 88-4007 O-12	
NISTIR 89-4027 MS-9	
NISTIR 89-4062 EE-28	
NISTIR 89-4089 MS-10	
NISTIR 89-4106 G-14	
NISTIR 89-4153 MS-12	
NISTIR 89-4208 SD-11	

KEYWORD INDEX

	Page		Page
Accelerograph		Analytical study	
EE-14	9	EE-2	7
EE-21	10	EE-4	7
EE-24	10	EE-5	7
EE-8	8	G-2	12
Acoustics		SD-1	25
N-1	18	WE-14	31
Activation energy		WE-2	30
C-5	3	WE-3	30
Actuators		WE-6	30
MS-1	16	Anchorage zone	
Aerodynamic drag		C-1	3
SD-7	26	C-3	3
SD-9	26	Anchors	
Aerodynamic torque		C-13	5
SD-7	26	C-14	5
SD-9	26	MS-8	17
Aerodynamics		Architecture systems	
WE-1	30	MS-5	16
WE-11	31	Arctic environment	
WE-12	31	O-1	21
WE-15	32	O-6	21
WE-16	32	O-8	22
WE-18	32	Arctic structures	
WE-20	32	O-12	22
WE-7	30	O-7	22
WE-9	31	Artificial islands	
Aeroelasticity		O-10	22
WE-15	32	Asbestos	
WE-16	32	MS-8	17
WE-18	32	Aspect ratio	
WE-20	32	M-2	15
WE-9	31	Asphalt	
Aggregate interlock		N-18	20
C-11	4	Atmospheric drag	
C-4	3	SD-11	26
Aggregates		Attitude control	
C-6	3	SD-7	26
C-8	4	SD-9	26
Air sampling		Autonomous oscillators	
MS-8	17	SD-10	26
Alarms		Axial load	
MS-9	17	EE-22	10
Ambient vibration		EE-27	11
WE-24	33	M-1	15

Axial stress		9	
M-3	15		
Beams			
C-12	4	EE-20	10
C-13	5	EE-28	11
C-16	5	EE-6	7
Boring		EE-7	7
G-11	13	EE-9	8
Boundary layers		MS-11	17
WE-7	30	MS-12	17
Box girders		MS-2	16
C-1	3	MS-7	16
C-3	3	SI-10	28
SI-1	27	SI-11	28
Braced frames		SI-12	28
ST-2	24	SI-5	27
ST-3	24	SI-6	27
ST-4	24	SI-9	28
Breaking strength		ST-1	24
MS-6	16	ST-2	24
Brick		WE-11	31
SI-12	28	WE-12	31
Bridges		WE-13	31
EE-11	8	WE-7	30
EE-15	9	WE-8	31
EE-18	9	Catenary action	
EE-19	9	SI-13	28
EE-21	10	Chaotic motions	
EE-22	10	SD-10	26
EE-23	10	SD-5	25
EE-25	11	SD-8	26
EE-27	11	Cladding glass	
MS-11	17	SD-1	25
MS-12	17	WE-2	30
SI-1	27	WE-21	32
SI-2	27	WE-23	33
Brittle fracture		WE-8	31
SI-14	29	Climatology	
SI-8	28	WE-1	30
Building codes		WE-17	32
CS-2	6	WE-22	32
EE-12	8	Closed circuit	
EE-17	9	MS-5	16
P-5	23	Codes	
WE-10	31	C-3	3
WE-22	32	EE-14	9
WE-4	30	EE-21	10
Building collapse		EE-24	10
SI-7	28	EE-6	7
Buildings		EE-7	7
CS-1	6	EE-8	8
EE-13	8	O-4	21
		WE-21	32
		WE-23	33

Cold weather		EE-22	10
C-15	5	EE-27	11
Collapse		N-1	18
SI-14	29	N-12	19
SI-8	28	N-13	19
Columns		N-15	20
C-13	5	N-17	20
EE-11	8	N-18	20
EE-15	9	N-2	18
EE-18	9	N-3	18
EE-22	10	N-4	18
EE-23	10	N-6	18
EE-25	11	N-7	19
EE-27	11	N-8	19
Combined loading		N-9	19
C-14	5	O-1	21
Communication systems		SI-1	27
MS-9	17	SI-10	28
Compaction		SI-11	28
G-12	13	SI-13	28
G-7	12	SI-2	27
Compliant platforms		SI-5	27
O-11	22	SI-6	27
O-9	22	SI-7	28
Compression		Concrete block						
M-2	15	M-1	15
Compressive strength		M-2	15
C-17	5	M-3	15
C-7	4	Concrete construction						
C-8	4	C-8	4
Computer based		CS-1	6
MS-1	16	CS-2	6
Computer graphics		CS-3	6
EE-11	8	Concrete slabs						
Computer models		CS-3	6
CS-1	6	Confinement						
Computer programs		EE-22	10
CS-3	6	EE-27	11
Concrete		Connections						
C-10	4	ST-2	24
C-11	4	ST-3	24
C-14	5	ST-4	24
C-15	5	Construction						
C-16	5	C-10	4
C-17	5	C-15	5
C-18	5	C-7	4
C-3	3	MS-4	16
C-5	3	N-16	20
C-6	3	O-1	21
C-7	4	SI-10	28
EE-21	10							

Construction (continued)	
SI-11	28
SI-12	28
SI-2	27
SI-3	27
SI-5	27
SI-6	27
Construction failure	
SI-7	28
Construction loads	
SI-1	27
SI-9	28
Construction machinery	
MS-4	16
Construction safety	
CS-4	6
SI-9	28
Construction supervision	
G-10	13
G-12	13
G-9	13
Convective flow	
G-14	13
Cooling tower	
SI-3	27
Core removal	
MS-8	17
Correlation	
C-17	5
C-7	4
Cracking	
C-1	3
C-2	3
C-3	3
SI-2	27
Cracks	
C-11	4
N-14	20
Cyclic loading	
EE-11	8
EE-18	9
EE-22	10
EE-23	10
EE-25	11
EE-27	11
Cyclic strain	
G-13	13
Cylinder flare	
WE-24	33
Damage	
EE-16	9
Damage accumulation	
P-5	23
Damping	
G-13	13
G-8	13
Data analysis	
C-10	4
Data processing	
C-7	4
Data requirements	
EE-3	7
Deconvolution	
SD-4	25
Deflection envelopes	
C-13	5
Deflections	
MS-11	17
P-3	23
Delamination	
N-18	20
Design	
C-3	3
MS-7	16
O-1	21
P-2	23
P-5	23
SI-11	28
ST-1	24
ST-3	24
ST-4	24
Design criteria	
EE-14	9
EE-21	10
EE-24	10
EE-6	7
EE-8	8
Diagonal bracing	
ST-2	24
Diffusion	
G-14	13
Directionality	
WE-1	30
WE-14	31
WE-6	30
Disasters	
EE-14	9
EE-21	10
EE-24	10
EE-6	7
EE-8	8
Discrete crack model	
C-11	4

Doors		EE-26	11
MS-9	.	EE-28	11
Drilled-in anchor		EE-4	7
C-14	.	EE-5	7
Drilling patterns		EE-6	7
O-4	.	EE-7	7
Ductility		EE-8	8
C-13	.	EE-9	8
EE-22	.	G-13	13
EE-27	.	G-3	12
Durability		G-4	12
O-1	.	G-8	13
Dynamic analysis		Earthworks						
EE-10	.	EE-21	10
Dynamic behavior		Embassy						
SD-6	.	SI-10	28
Dynamic characterization		SI-11	28
SD-2	.	SI-12	28
Dynamic effects		SI-13	28
MS-3	.	SI-5	27
Dynamic modeling		SI-6	27
SI-13	.	Encapsulation						
Dynamic response		MS-8	17
O-5	.	Energy absorption						
Dynamics		EE-22	10
O-11	.	EE-27	11
SD-3	.	MS-10	17
SD-4	.	Energy measurement						
WE-15	.	G-6	12
WE-16	.	Energy transfer						
WE-18	.	G-11	13
WE-20	.	G-15	14
WE-9	.	Engineering mechanics						
Earthquake hazards		MS-2	16
EE-14	.	Epoxy adhesive						
EE-20	.	C-13	5
EE-21	.	Epoxy anchor						
EE-24	.	C-14	5
EE-28	.	Equivalent age						
EE-8	.	C-5	3
Earthquake loads		Existing buildings						
EE-23	.	EE-28	11
EE-25	.	EE-7	7
Earthquakes		Expansion anchor						
EE-10	.	C-14	5
EE-13	.	Experimental study						
EE-14	.	G-8	13
EE-17	.	O-12	22
EE-19	.	O-7	22
EE-2	.	O-8	22
EE-21	.	ST-3	24
EE-24	.	ST-4	24

External tanks	
SD-11	26
SD-7	26
SD-9	26
Extreme values	
O-3	21
Extreme winds	
WE-14	31
WE-6	30
Facades	
We-8	31
Failure	
EE-22	10
EE-27	11
M-3	15
MS-2	16
O-2	21
P-4	23
SI-3	27
Failure investigation	
SI-1	27
SI-14	29
SI-8	28
Failure mechanism	
C-4	3
Fall trajectory	
CS-4	6
Falling bodies	
CS-4	6
Falsework	
SI-1	27
Fast Fourier transform	
N-6	18
Federal agencies	
EE-20	10
EE-28	11
EE-3	7
Federal Workshops	
EE-7	7
Fencing	
MS-9	17
Fiber analysis	
MS-8	17
Field study	
G-5	12
Field test equipment	
G-10	13
G-9	13
Field tests	
G-11	13
G-12	13
G-6	12
Finite element analysis	
C-11	4
C-2	3
G-8	13
N-10	19
N-5	18
N-9	19
Fire	
C-12	4
Fire protection	
ST-1	24
Flaw detection	
N-15	20
N-5	18
N-9	19
Flexible structures	
SD-2	25
Flexural member	
C-9	4
Flexural strength	
C-12	4
Floor slabs	
MS-8	17
Floor vibrations	
SI-4	27
Fluid elasticity	
SD-10	26
Forced oscillators	
SD-10	26
Formwork	
CS-1	6
CS-2	6
CS-3	6
Foundation	
EE-17	9
Fracture	
WE-19	32
WE-21	32
WE-23	33
Fracture analysis	
SI-14	29
SI-8	28
Fracture mechanics	
C-11	4
MS-2	16
Free molecular flow	
SD-7	26
Freezing specification	
C-15	5
Frequency analysis	
N-6	18
N-10	19

Friable fireproofing	
MS-8	17
Full-scale	
EE-22	10
EE-23	10
EE-25	11
EE-27	11
Full-scale tests	
C-1	3
WE-12	31
Galloping	
SD-10	26
SD-5	25
SD-8	26
Gas production	
O-4	21
Geology	
EE-17	9
Geometry	
C-4	3
Geotechnical engineering	
EE-14	9
EE-17	9
EE-21	10
EE-24	10
EE-8	8
O-10	22
Glass	
MS-2	16
WE-11	31
Glass cladding	
WE-19	32
Glazing	
MS-9	17
Gradation	
G-7	12
Green's function	
N-10	19
N-5	18
N-9	19
SD-3	25
SD-4	25
SD-6	25
Ground failures	
EE-14	9
EE-21	10
EE-24	10
EE-8	8
Ground motion	
EE-17	9
Grouted anchor	
C-14	5
Guidelines	
EE-28	11
Gusset plates	
ST-2	24
ST-3	24
ST-4	24
Heat flow	
G-7	12
Helical augers	
G-10	13
G-12	13
G-9	13
Highways	
EE-19	9
Honeycombing	
N-14	20
Housing	
EE-19	9
Hurricanes	
WE-10	31
WE-17	32
WE-22	32
WE-4	30
Hydraulic	
MS-1	16
Hydrodynamics	
SD-13	26
Hysteresis curves	
C-13	5
Ice forces	
O-10	22
Impact	
N-10	19
N-11	19
N-12	19
N-13	19
N-17	20
N-3	18
N-4	18
N-6	18
N-7	19
N-8	19
N-9	19
Impact limiters	
MS-10	17
Impact-echo method	
N-14	20
N-15	20
N-16	20
N-18	20
N-2	18

Impact-echo method (cont'd)	
N-6	18
N-9	19
Impulse response functions	
SD-12	26
In-fill walls	
C-13	5
In-place strength	
C-10	4
C-7	4
In-situ measurements	
G-10	13
G-14	13
G-9	13
In-situ testing	
C-17	5
G-11	13
G-6	12
Inelastic behavior	
EE-18	9
EE-23	10
EE-25	11
Infinitely divisible pulses	
SD-4	25
Inspection	
N-16	20
O-1	21
Instrumentation	
MS-12	17
WE-5	30
Instrumentation pressure	
WE-13	31
Integrity testing	
N-1	18
Internal strain	
C-2	3
Intrusion detection	
MS-9	17
Investigation	
SI-10	28
SI-11	28
SI-12	28
SI-2	27
SI-3	27
SI-5	27
SI-6	27
Jails	
MS-9	17
Japan	
MS-4	16
Laboratories	
EE-13	8
EE-9	8
MS-4	16
Laboratory study	
G-1	12
G-3	12
G-4	12
N-2	18
WE-5	30
Laboratory tests	
C-1	3
G-13	13
G-7	12
Large scale	
EE-15	9
WE-24	33
Large space structures	
SD-3	25
Lateral bracing	
SI-9	28
ST-3	24
ST-4	24
Lateral loads	
G-13	5
EE-22	10
EE-27	11
ST-2	24
Lateral stiffness	
C-13	5
Life support systems	
MS-5	16
Lifelines	
EE-20	10
EE-7	7
Lift-slab construction	
SI-7	28
Lighthill correction	
SD-13	26
Lightweight aggregates	
C-8	4
Lightweight concrete	
O-12	22
O-6	21
O-7	22
O-8	22
Limit states	
P-2	23
P-3	23
P-5	23

Liquefaction		
EE-14	9	
EE-21	10	
EE-24	10	
G-1	12	
G-13	13	
G-4	12	
G-6	12	
Liquid-shell systems		
MS-3	16	
Literature review		
O-6	21	
LNG facilities		
EE-3	7	
Load and resistance factor		
P-5	23	
Load-deformation		
MS-6	16	
Loads		
CS-2	6	
CS-3	6	
MS-12	17	
MS-2	16	
MS-7	16	
O-3	21	
O-5	21	
P-1	23	
P-2	23	
P-4	23	
P-5	23	
ST-1	24	
Low earth orbit		
SD-7	26	
Marine		
O-1	21	
Masonry		
EE-21	10	
M-1	15	
M-2	15	
M-3	15	
M-4	15	
SI-10	28	
SI-12	28	
SI-5	27	
SI-6	27	
SI-9	28	
Mat foundations		
O-10	22	
Maturity		
C-5	3	
Meteorology		
WE-10	31	
WE-4	30	
Microcomputers		
CS-3	6	
Microconcrete		
EE-22	10	
EE-27	11	
Microstructure		
C-18	5	
Minimum design loads		
EE-12	8	
Mitigation		
EE-28	11	
Mobile homes		
WE-12	31	
Modeling		
EE-22	10	
EE-27	11	
WE-7	30	
Models		
C-1	3	
EE-23	10	
EE-25	11	
Mortar		
M-3	15	
M-4	15	
Moscow		
SI-10	28	
SI-11	28	
SI-12	28	
SI-13	28	
SI-5	27	
SI-6	27	
Multistory buildings		
CS-2	6	
CS-3	6	
Multivariate distributions		
P-4	23	
N-5	18	
Nondestructive testing		
C-2	3	
C-5	3	
C-6	3	
N-1	18	
N-12	19	
N-13	19	
N-14	20	
N-16	20	
N-17	20	
N-18	20	
N-2	18	
N-3	18	

Nondestructive testing (cont'd)	
N-4	18
N-5	18
N-6	18
N-7	19
N-8	19
N-9	19
Nonlinear oscillations	
SD-10	26
Numerical methods	
SD-9	26
Nylon rope	
MS-6	16
Ocean engineering	
O-10	22
O-3	21
O-9	22
SD-13	26
WE-3	30
Offshore platforms	
O-10	22
O-4	21
O-9	22
Offshore structures	
O-1	21
O-3	21
O-6	21
O-8	22
Oil production	
O-10	22
O-4	21
Orbital lifetime	
SD-11	26
Orbital mechanics	
SD-11	26
Orthogonal projection	
SD-7	26
Oscillators	
SD-5	25
SD-8	26
Parapets	
SI-12	28
Penetration tests	
C-17	5
G-10	13
G-12	13
G-9	13
Performance criteria	
MS-9	17
Permeability	
G-14	13
Personal computer	
C-10	4
Petroleum engineering	
O-4	21
Pile foundations	
G-2	12
Pipeline	
EE-14	9
EE-21	10
EE-24	10
Plastic hinges	
EE-11	8
EE-22	10
EE-27	11
Plates	
N-11	19
Pore water pressure	
G-13	13
Porous media	
G-14	13
Portable	
MS-5	16
Post tensioning	
SI-1	27
Post-installed anchor	
C-14	5
Post-tensioned concrete	
SI-7	28
Post-tensioning	
C-1	3
C-3	3
Prestressing	
O-12	22
O-7	22
Prism	
M-4	15
Prisons	
MS-9	17
Probability	
P-1	23
P-5	23
Probability risk	
O-4	21
Probability theory	
MS-2	16
O-2	21
Production platforms	
O-11	22
Progressive collapse	
SI-10	28
SI-13	28
SI-7	28

Propulsion requirements	
SD-11	26
Prototype	
O-12	22
Pullout test	
C-4	3
C-6	3
Pullout tests	
C-11	4
C-2	3
C-8	4
Pulse echo method	
N-1	18
Pulse loads	
MS-6	16
Pulse probing	
SD-3	25
Punching shear	
O-12	22
O-6	21
O-7	22
O-8	22
Quasiperiodicity	
SD-10	26
Radium concentration	
G-14	13
Radon	
G-14	13
Radon source potential	
G-14	13
Redundancy	
MS-5	16
Regression analysis	
C-8	4
Regulations	
O-4	21
Reinforced concrete	
C-12	4
C-9	4
CS-1	6
CS-3	6
EE-23	10
EE-25	11
O-12	22
O-6	21
O-7	22
O-8	22
P-2	23
Reinforced concrete frames	
C-13	5
Reinforcement	
C-3	3
Reinforcement buckling	
C-9	4
Reliability	
C-6	3
MS-5	16
O-11	22
O-2	21
O-3	21
P-1	23
P-2	23
P-3	23
P-5	23
WE-1	30
Repair	
O-1	21
Repair and retrofit	
EE-21	10
Research	
C-18	5
EE-13	8
EE-9	8
MS-12	17
MS-4	16
O-1	21
ST-1	24
Residual soils	
G-9	13
Response spectra	
EE-17	9
Rigid body	
SD-12	26
Ring-on-ring tests	
MS-2	16
Risk analysis	
EE-24	10
O-2	21
Safety	
C-10	4
CS-1	6
CS-3	6
MS-5	16
Safety nets	
CS-4	6
Sand	
G-1	12
G-13	13
G-3	12
G-4	12
G-8	13
Sand and gravel berms	
O-10	22

Scale effects	
EE-22	10
EE-27	11
Scale models	
EE-11	8
O-12	22
O-7	22
Seismic design	
EE-12	8
EE-19	9
EE-3	7
Seismic loads	
EE-23	10
EE-25	11
MS-1	16
Seismic regions	
EE-1	7
Seismic safety	
EE-20	10
EE-28	11
Seismic zoning	
EE-7	7
Seismicity	
EE-14	9
EE-21	10
EE-24	10
EE-26	11
EE-6	7
Seismology	
EE-17	9
Sensors	
MS-11	17
MS-12	17
Servo-controlled	
MS-1	16
Setting time	
N-17	20
N-7	19
Shear	
C-14	5
G-8	13
M-1	15
M-2	15
M-3	15
Shear modulus	
G-13	13
G-8	13
Shear reinforcement	
C-16	5
Shear strain	
G-13	13
Shear strength	
C-12	4
Shell of revolution	
SD-7	26
Shenyang Tower	
WE-24	33
Shoring	
CS-3	6
Simulated falls	
CS-4	6
Site investigation	
EE-3	7
Small-scale model	
O-8	22
Snow	
P-1	23
Software	
C-10	4
Soil	
G-2	12
G-3	12
G-5	12
G-7	12
Soil dynamics	
G-8	13
Soil investigation	
G-10	13
G-12	13
G-14	13
G-9	13
O-10	22
Soil mechanics	
G-12	13
G-6	12
G-9	13
Soil moisture	
G-7	12
Soil sampling	
G-11	13
Soil tests	
G-7	12
O-10	22
Space shuttle	
SD-11	26
SD-9	26
Spay-on fireproofing	
MS-8	17
Specification	
C-15	5
Specified strength	
MS-6	16

Sprinkler installation		EE-26	11
MS-8	17		
Stability		Strength	
EE-2	7	C-16	5
SI-9	28	C-2	3
Standard penetration test		C-5	3
G-11	13	C-6	3
G-15	14	C-7	4
G-6	12	C-8	4
Standards		M-2	15
C-18	5	M-3	15
CS-2	6	MS-2	16
EE-12	8	N-17	20
EE-14	9	SI-12	28
EE-21	10	WE-2	30
EE-24	10	Strength prediction	
EE-4	7	C-7	4
EE-5	7	Strengthening	
EE-7	7	C-13	5
G-2	12	EE-28	11
G-5	12	Stress analysis	
P-1	23	C-2	3
P-2	23	Stress wave propagation	
SI-13	28	N-10	19
Static load tests		N-18	20
MS-10	17	N-5	18
Statistics		Structural analysis	
C-10	4	CS-1	6
C-7	4	CS-3	6
C-8	4	Structural design	
O-2	21	MS-7	16
WE-11	31	ST-2	24
WE-17	32	Structural dynamics	
WE-22	32	SI-4	27
Steel		Structural engineering	
SI-11	28	EE-13	8
SI-14	29	EE-14	9
SI-5	27	EE-19	9
SI-6	27	EE-21	10
SI-8	28	EE-24	10
ST-1	24	EE-6	7
ST-2	24	EE-9	8
Steel braces		MS-11	17
C-13	5	MS-12	17
Steel buildings		O-2	21
ST-3	24	O-5	21
ST-4	24	O-9	22
Stiffness		P-1	23
MS-11	17	P-2	23
MS-6	16	SD-4	25
Storm surge		SI-4	27
EE-21	10	ST-1	24
		WE-1	30

Structural Engineering (cont'd)		
WE-10	31	G-10 13
WE-15	32	G-12 13
WE-16	32	G-7 12
WE-17	32	Tethers
WE-18	32	0-5 21
WE-20	32	Thermal conductivity
WE-22	32	G-7 12
WE-4	30	Thermal resistivity
WE-9	31	G-7 12
Structural evaluation		Threshold shear strain
SI-11	28	G-13 13
SI-13	28	Three dimensional
SI-5	27	MS-1 16
SI-6	27	Timber shoring
Structural identification		SI-9 28
SD-2	25	Transducers
Structural networks		MS-11 17
SD-12	26	WE-13 31
Structural reliability		Transient
P-4	23	N-11 19
WE-11	31	Transient plate response
WE-8	31	N-10 19
Structural response		Transient stress waves
EE-14	9	N-15 20
EE-24	10	Tropical cyclones
MS-12	17	WE-10 31
Structural testing		WE-4 30
M-1	15	Tsunami
M-2	15	EE-14 9
MS-1	16	EE-21 10
Surge		EE-24 10
O-5	21	Turbulence
Tanks		O-9 22
SI-14	29	Ultimate elongation
SI-8	28	MS-6 16
Temperature		US-Japan Panel
C-18	5	EE-14 9
Tendon ducts		EE-21 10
N-14	20	EE-24 10
Tension		EE-26 11
C-14	5	EE-8 8
Tension leg platforms		Variability
O-5	21	C-17 5
O-9	22	Vibrations
WE-3	30	MS-11 17
Test facility		N-10 19
MS-1	16	Walls
Testing		C-13 5
EE-13	8	M-1 15
EE-15	9	M-2 15
EE-9	8	SI-12 28

Wave loads	WE-8	31
O-3	21	
O-9	22	
P-4	23	
SD-13	26	
Wave propagation	Wind speeds	
N-1	WE-1	30
N-12	WE-10	31
N-13	WE-4	30
N-3	Wind tunnels	
N-4	WE-12	31
N-6	WE-21	32
N-7	WE-23	33
N-8	WE-5	30
N-9	WE-7	30
Welded steel tanks	Windows	
SI-14	MS-9	17
SI-8	Winds	
Wind climatology	EE-14	9
WE-14	EE-24	10
Wind engineering	Wingwalls	
SD-10	C-13	5
WE-1		
WE-13		
WE-15		
WE-16		
WE-17		
WE-18		
WE-20		
WE-3		
WE-9		
Wind forces		
P-4		
WE-11		
WE-15		
WE-16		
WE-18		
WE-20		
WE-9		
Wind loads		
EE-14		
EE-21		
EE-24		
EE-26		
O-9		
SD-1		
SI-9		
WE-12		
WE-13		
WE-19		
WE-2		

BIBLIOGRAPHIC DATA SHEET

1. PUBLICATION OR REPORT NUMBER
NISTIR 90-4297
2. PERFORMING ORGANIZATION REPORT NUMBER

4. TITLE AND SUBTITLE

NIST Structural Research Publications, 1984-1989

5. AUTHOR(S)

Robert D. Dikkers

6. PERFORMING ORGANIZATION (IF JOINT OR OTHER THAN NIST, SEE INSTRUCTIONS)

U.S. DEPARTMENT OF COMMERCE
NATIONAL INSTITUTE OF STANDARDS AND TECHNOLOGY
GAIITHERSBURG, MD 20899

7. CONTRACT/GANT NUMBER

8. TYPE OF REPORT AND PERIOD COVERED
1984-1989

9. SPONSORING ORGANIZATION NAME AND COMPLETE ADDRESS (STREET, CITY, STATE, ZIP)

U.S. Dept of Commerce
National Institute of Standards and Technology
Gaithersburg, MD 20899

10. SUPPLEMENTARY NOTES

11. ABSTRACT (A 200-WORD OR LESS FACTUAL SUMMARY OF MOST SIGNIFICANT INFORMATION. IF DOCUMENT INCLUDES A SIGNIFICANT BIBLIOGRAPHY OR LITERATURE SURVEY, MENTION IT HERE.)

This report contains a list of research reports and papers authored or co-authored by members of the Structures Division, Center for Building Technology, National Institute of Standards and Technology during the period, 1984-1989. Subject categories included are: Concrete, Construction Safety, Earthquake Engineering, Geotechnical Engineering, Masonry, Miscellaneous, Nondestructive Testing, Offshore Structures, Probability Theory, Steel, Structural Dynamics, Structural Investigations, and Wind Engineering.

12. KEY WORDS (6 TO 12 ENTRIES; ALPHABETICAL ORDER; CAPITALIZE ONLY PROPER NAMES; AND SEPARATE KEY WORDS BY SEMICOLONS)

Bibliography;publications; structural research

13. AVAILABILITY

XX

UNLIMITED

FOR OFFICIAL DISTRIBUTION. DO NOT RELEASE TO NATIONAL TECHNICAL INFORMATION SERVICE (NTIS).

ORDER FROM SUPERINTENDENT OF DOCUMENTS, U.S. GOVERNMENT PRINTING OFFICE,
WASHINGTON, DC 20402.

ORDER FROM NATIONAL TECHNICAL INFORMATION SERVICE (NTIS), SPRINGFIELD, VA 22161.

14. NUMBER OF PRINTED PAGES

54

15. PRICE

A04

